Next Generation Air Transportation System


The Potential and Realities of Research in Air Traffic Management

Harry N. Swenson

Principal Investigator for the Next Generation Air Transportation System ATM-Airspace Project

NASA

Moffett Field, CA 94035-1000


Outline


- Joint Planning and Development Office: Vision and Operational Concept
- Research and Development Implications for the National Airspace System
- "ilities"
- Center/TRACON Automation System
- Traffic Management Advisor: Research to Reality Timeline
- Concluding Remarks


NGATS Community Model View


Historically System Transition was Driven by Safety


Event	Response
Grand Canyon accident (1955)	Positive Radar Control
Los Cerritos (1986)	TCAS

Safety is an Less Explicit Driver


U.S.A. and Canadian Operators Accident Rates

Hull Loss and/or Fatal accidents - Worldwide Commercial Jet Fleet - 1959 through 2003


Model of System Transition Acceleration and Delay Loops


"ilities"


Functionality --- Research

Reliability, Availability, Seviceability, Usability, > Systems Engineering and Installability

accessibility accountability adaptability administrability affordability agility auditability credibility compliant with standards composability

configurability customizability degradability demonstrability dependability deployability


distributability durability evolvability extensibility flexibility interoperability maintainability manageability mobility modularity nomadicity operability portability predictability recoverability

relevance

repeatability reproducibility reusability scalability seamlessness securability simplicity stability survivability sustainability tailorability testability timeliness understandability

Center/TRACON Automation System


Traffic Management Advisor (TMA)


 A set of scheduling and flow management tools that assist air traffic mangers and sector controllers in balancing arrival demand with airport capacity


- Assures a smooth flow of arrival traffic into the TRACON
 - Increase airport capacity
 - Reduce arrival delays
 - Reduce controller workload

TMA Program Timeline


Concluding Remarks


- There are many capacity increasing air traffic management and air traffic control concepts and technologies in research.
- Very few capacity increasing concepts or technologies are undergoing the systems engineering required to make them an operational reality.
- Growth of the Air Transportation System is dependent of the continued growth of both the physical infrastructure (runways/airports) and the advances in air traffic management and control concepts and technologies.